UWME and Probabilistic Spread-Skill Relationships Eric P. Grimit University of Washington #### **Acknowledgements:** Clifford F. Mass F. Anthony Ecke DoD MURI administered by ONR A Consortium of Federal and Local Agencies National Weather Service # Part I: The University of Washington Mesoscale Ensemble (UWME) # A Little History - The UW mesoscale ensemble (UWME) system was borne out of experience with a high-resolution (down to 4-km) local MM5 effort. - Specifically, although high resolution produced better (sharper, high amplitude) structures in general, the forecasts verified only marginally better than lower resolution forecasts using traditional measures. - UW research revealed large differences, and thus uncertainty, in the initializations of, and MM5 forecasts based on, major operational forecasting systems [McMurdie and Mass, WAF 2004]. - Subjective verification showed that approximately 12-km grid spacing was needed to capture major regional mesoscale features. - Thus, it was natural to create a 12-km mesoscale ensemble system for the Northwest. # The UW SREF Approach - Create an effective mesoscale SREF system capable of: - producing skillful forecast probability - providing researchers with a rich data set to answer some basic questions: - Does an ensemble need to be made up of equally likely solutions to be useful? - How much can be accomplished with easily acquired resources? - What is the relative importance of model inadequacy compared to initial uncertainty? - The basic idea is that differences in the analyses of various operational centers are a valuable measure of IC uncertainty. - Analysis differences reflect different data inventories, assimilation schemes, and model physics/numerics. - Analysis differences can be large, often greater than observation errors themselves. - Designed a multi-analysis-based ensemble system to capitalize on these differences. - 5-member multi-analysis system, 2000-01 (Grimit and Mass, WAF 2002) - 7-members, 2001-02 (Mass et al., BAMS 2003) - 8-members, 2002-current (Eckel and Mass, accepted WAF) - Encouraged by contemporaneous work by David Richardson (ECMWF), Beth Ebert (BOM-Australia), and David Baumhefner (NCAR). - Multi-analysis ensembles competitive and appropriate in short-range - IC perturbations at synoptic scales yield predictability error growth at ALL scales # Multi-Analysis Sources | Paralution (~ @ 45 %) | Objective | | | | Resolution (| Objective | | |-----------------|---|--------------|-------------------------|------------------------|---------------| | | Abbreviation/Model/Source | Type | Computational | Distributed | Analysis | | NCEP | avn, Global Forecast System (GFS), | Spectral | T254 / L64 | 1.0° / L14 | SSI | | NCEP | National Centers for Environmental Prediction | | ~55 km | ~80 km | 3D Var | | * | cmcg , Global Environmental Multi-scale (GEM), | Finite | 0.9°×0.9°/L28 | 1.25° / L11 | 3D Var | | | Canadian Meteorological Centre | Diff | ~70 km | ~100 km | | | NCEP | eta, limited-area mesoscale model, National Centers for Environmental Prediction | Finite Diff. | 32 km / L45 | 90 km / L37 | SSI
3D Var | | | gasp , Global AnalysiS and Prediction model,
Australian Bureau of Meteorology | Spectral | T239 / L29
~60 km | 1.0° / L11
~80 km | 3D Var | | | jma , Global Spectral Model (GSM),
Japan Meteorological Agency | Spectral | T106 / L21
~135 km | 1.25° / L13
~100 km | OI | | | ngps , Navy Operational Global Atmos. Pred. System, Fleet Numerical Meteorological & Oceanographic Cntr. | Spectral | T239 / L30
~60 km | 1.0° / L14
~80 km | OI | | Neathbright St. | tcwb , Global Forecast System,
Taiwan Central Weather Bureau | Spectral | T79 / L18
~180 km | 1.0° / L11
~80 km | OI | | Met Office | ukmo , Unified Model,
United Kingdom Meteorological Office | Finite Diff. | 5/6°×5/9°/L30
~60 km | same / L12 | 3D Var | # UW Mesoscale Ensemble System - Limited-area mesoscale modeling system (MM5) - 2-day (48-hr) forecasts at 0000 UTC in real-time - Since January 2000 - Current 36-km and 12-km domains: Configurations of the MM5 short-range ensemble grid domains. (a) Outer 151×127 domain with 36-km horizontal grid spacing. (b) Inner 103×100 domain with 12-km horizontal grid spacing. GFS-MM5 too slow bringing precipitation. Could ensembles have given us some warning? Init: 00 UTC Thu 30 Jan 03 Valid: 21 UTC Thu 30 Jan 03 (13 PST Thu 30 Jan 03) Real-time Deterministic 21-h Forecast #### **Mesoscale Forecast Probability** - ➤ The primary goal: create skillful, mesoscale forecast probability. - \triangleright In a large, ideal EF system, Forecast Probability (FP) = Observed Relative Frequency (ORF) #### **Mesoscale Forecast Probability** Observation-based verification at MOS locations in 12-km domain. UWME FP is calculated using Democratic Voting. - Democratic voting (DV) method provides PoP forecasts as good as NGM MOS. - Currently Using <u>Uniform Ranks</u> (UR) method. <u>UR is likely</u> <u>better</u>. Calibration would provide further improvements. ## **UW's Ensemble of Ensembles** | | Name | # of
Members | EF
Type | Initial
Conditions | Forecast
Model(s) | Forecast
Cycle | Domain | |--------------------|-------|-----------------|------------|--|----------------------------------|-------------------|------------| | Imported Homegrown | ACME | 17 | SMMA | 8 Ind. Analyses,
1 Centroid,
8 Mirrors | "Standard"
MM5 | 00Z | 36km, 12km | | | UWME | 8 | SMMA | 8 Independent
Analyses | "Standard"
MM5 | 00Z | 36km, 12km | | | UWME+ | 8 | PMMA | 8 Independent
Analyses | 8 MM5
variations | 00Z | 36km, 12km | | | PME | 8 | MMMA | 8 Independent
Analyses | 8
operational,
large-scale | 00Z, 12Z | 36km | **SMMA:** Single Model Multi-Analysis **PMMA**: Perturbed-model Multi-Analysis **MMMA**: Multi-model Multi-Analysis **ACME:** Analysis-Centroid Mirroring Ensemble **PME**: Poor Man's Ensemble MM5: 5th Generation PSU/NCAR Mesoscale Modeling System ## **Design of UWME+** • Perturbed surface boundary parameters according to their suspected uncertainty ### **Research Dataset** - ➤ Total of 129, 48-h forecasts (31 Oct 2002 28 Mar 2003) all initialized at 00z - Incomplete forecast case days are shaded #### **>** Parameters: - 36-km Domain: Mean Sea Level Pressure (MSLP), 500mb Geopotential Height (Z_{500}) - 12-km Domain: Wind Speed at 10 m (WS_{10}), Temperature at 2 m (T_2) #### **Verification**: - 36-km Domain: <u>centroid analysis</u> (mean of 8 independent analyses, at 12-h increments) - 12-km Domain: <u>ruc20 analysis</u> (NCEP 20-km mesoscale analysis, at 3-h increments) Note: Global PME data was fitted to the 36-km domain # **Gridded, Mean Bias Correction** #### For the current forecast cycle: 1) Calculate bias at every grid point and lead time using previous 2 weeks' forecasts $$b_{i,j,t} = \frac{1}{N} \sum_{n=1}^{N} \left(\frac{f_{i,j,t}}{o_{i,j}} \right)_n$$ N number of forecast cases (14) $f_{i,j,t}$ forecast at grid point (i,j) and lead time (t) $o_{i,i}$ observation (centroid-analysis or ruc20 verification) 2) Postprocess current forecast to correct for bias: $$f_{i,j,t}^* = \frac{f_{i,j,t}}{b_{i,j,t}}$$ $f_{i,j,t}^*$ bias-corrected forecast at grid point (i,j) and lead time (t) # **Uncorrected UWME+** *T*₂ # **Bias-Corrected UWME+** *T*₂ Multimodel Vs. Perturbed-Model PME Vs. UWME+ # **Comparison of VRHs** - > *PME exhibits more dispersion than *UWME+ because - *PME (a multi-model system) has more model diversity - *PME is better at capturing growth of synoptic-scale errors "Nudging" MM5 outer domain may improve SREF #### **Verification Rank Histogram** Record of where verification fell (i.e., its rank) among the ordered ensemble members: Flat Well calibrated EF (truth's PDF matches EF PDF) U'd Under-dispersive EF (truth "gets away" quite often) Humped Over-dispersive EF # **Comparison of Skill** BSS = 1, perfect BSS < 0, worthless</pre> Value of Model Diversity For a Mesoscale SREF UWME Vs. UWME+ # **Comparison of Skill** BSS = 1, perfect BSS < 0, worthless</pre> Skill for $P(WS_{10} > 18 \text{ kt})$ # **Conclusions** - ➤ <u>Multianalysis Approach</u> for Representing Analysis Uncertainty - Contributes to a skilled SREF - Analyses too highly correlated at times—miss key features - Limits EF size to number of available analyses - Mirroring produces additional, valid samples of the PDF (i.e., from UWME) but cannot correct deficiencies in original sample - More rigorous approach would be beneficial to SREF - •UWME is a benchmark for more optimal systems #### **Bias Correction** - Particularly important for mesoscale SREF where model biases are large - Significantly improves SREF utility by correctly adjusting the forecast PDF - Allows for fair and accurate analysis # The Future - UWME is still in its early stages. - Several active research projects involving diverse groups - NOAA C-STAR (mesoscale EnKF data assimilation, gridded bias removal) - DoD MURI (interactive forecast system to handle/visualize forecast uncertainty) - Considerable improvement/expansion is planned. - Expand to include both cycles (1 May 2004) - Implement FDDA/"nudging" on 36-km domain all members (1 May 2004) - Implement a number of post-processing approaches: gridbased bias correction, Bayesian model averaging, Ensemble MOS (EMOS) # The Future - UW can serve as a regional testbed center for mesoscale ensembles. - UW can test various mesoscale ensemble and ensemble postprocessing approaches for use at NCEP and other modeling centers. - UW can test the use of mesoscale ensembles in environmental prediction applications - Hydrology/streamflow - Air quality - NOAA-UW relationship is collaborative - Experimental UWME products at NWS-Seattle - Probability and Mean & Spread data in AWIPS - UWME PoP in IFPS - Extended-run MM5 for IFPS - Would like to compare NCEP SREF with UWME - · Multianalysis method may be surprisingly difficult to beat - · Other methods? ETKF? # http://www.atmos.washington.edu/~ens/ensemble.cgi **End of Part I** Success and Failure of ACME Vs. ACME # **Comparison of Verification Rank Histograms** **36-h** *MSLP* # Verification Rank Histograms for... 36-h *MSLP* ----→ 36-h WS₁₀ ----→ 36-h T₂ ----→